ECOSYSTEM ECOLOGY - ORIGINAL PAPER

Wetting and drying cycles drive variations in the stable carbon isotope ratio of respired carbon dioxide in semi-arid grassland

Jee H. Shim · Elise Pendall · Jack A. Morgan · Dennis S. Ojima

Received: 26 September 2005/Accepted: 26 January 2009 © Springer-Verlag 2009

Abstract In semi-arid regions, where plants using both C₃ and C₄ photosynthetic pathways are common, the stable C isotope ratio (δ^{13} C) of ecosystem respiration (δ^{13} C_R) is strongly variable seasonally and inter-annually. Improved understanding of physiological and environmental controls over these variations will improve C cycle models that rely on the isotopic composition of atmospheric CO₂. We hypothesized that timing of precipitation events and antecedent moisture interact with activity of C₃ and C₄ grasses to determine net ecosystem CO2 exchange (NEE) and $\delta^{13}C_R$. Field measurements included CO_2 and $\delta^{13}C$ fluxes from the whole ecosystem and from patches of different plant communities, biomass and δ^{13} C of plants and soils over the 2000 and 2001 growing seasons. NEE shifted from C source to sink in response to rainfall events, but this shift occurred after a time lag of up to 2 weeks if a dry period preceded the rainfall. The seasonal average of $\delta^{13}C_R$ was higher in 2000 (-16%) than 2001 (20%), probably due to

drier conditions during the 2000 growing season (79.7 mm of precipitation from April up to and including July) than in 2001 (189 mm). During moist conditions, δ^{13} C averaged -22% from C₃ patches, -16% from C₄ patches, and −19‰ from mixed C₃ and C₄ patches. However, during dry conditions the apparent spatial differences were not obvious, suggesting reduced autotrophic activity in C₄ grasses with shallow rooting depth, soon after the onset of dry conditions. Air and soil temperatures were negatively correlated with $\delta^{13}C_R$; vapor pressure deficit was a poor predictor of $\delta^{13}C_R$, in contrast to more mesic ecosystems. Responses of respiration components to precipitation pulses were explained by differences in soil moisture thresholds between C₃ and C₄ species. Stable isotopic composition of respiration in semi-arid ecosystems is more temporally and spatially variable than in mesic ecosystems owing to dynamic aspects of pulse precipitation episodes and biological drivers.

Communicated by Dan Yakir.

J. H. Shim · D. S. Ojima Department of Forest, Rangeland, and Watershed Stewardship, Colorado State University, Fort Collins, CO 80523, USA

J. H. Shim · D. S. Ojima Natural Resource Ecology Laboratory, Colorado State University, Fort Collins, CO 80523, USA

E. Pendall (⋈)
Department of Botany and Program in Ecology,
University of Wyoming, Laramie, WY 82071, USA
e-mail: Pendall@uwyo.edu

J. A. Morgan USDA-ARS Rangeland Resources Research Unit, Crops Research Laboratory, 1701 Centre Avenue, Fort Collins, CO 80526, USA

Published online: 04 March 2009

Keywords Carbon cycle · Carbon isotope · Isotope partitioning · Plant functional type · Precipitation pulses

Introduction

Understanding the size, spatial distribution and dynamics of the terrestrial C sink requires knowledge of factors controlling net ecosystem exchange of CO₂ (NEE). The stable isotope composition of atmospheric CO₂ fluxes, combined with simulation and inverse models have tremendous potential to improve understanding of NEE and its components (Keeling et al. 1995; Lloyd et al. 1996; Fung et al. 1997). Stable isotopes offer distinct labeling of flux components, thereby allowing innovative ways to

partition the land/ocean sink and photosynthesis/respiration (Ciais et al. 1995; Yakir and Wang 1996; Bowling et al. 1999; Battle et al. 2000). In particular, the stable carbon isotope ratio ($\delta^{13}C$) of ecosystem respiration ($\delta^{13}C_R$) is one of the key parameters in mass balance equations that are used to partition net ecosystem flux of CO_2 into gross photosynthetic and respiratory fluxes (Yakir and Wang 1996; Bowling et al. 1999). C assimilation sets the initial signal of $\delta^{13}C_R$, but ecosystem respiration comes from substrates ranging in age from hours to centuries. Measuring variations in $\delta^{13}C_R$ can give insight into the sources of C released from terrestrial ecosystems (e.g., Zobitz et al. 2007).

During C assimilation, 13 C discrimination in C_3 plants is driven primarily by stomatal conductance, which varies in response to soil water availability (Lauteri et al. 1993), vapor pressure deficit (VPD) and sunlight (Berry et al. 1997). Dry conditions reduce stomatal conductance, C_i/C_a , and hence lead to reduced discrimination against 13 C (Farquhar et al. 1989; Ehleringer et al. 1993). On the other hand, 13 C discrimination by Rubisco increases in C_4 plants responding to drying because water limitation may cause leakage of CO_2 out of bundle sheath cells (Tieszen and Boutton 1989; Buchmann et al. 1996).

Scaling from leaf to canopy level requires a mechanistic understanding of the dominant environmental factors controlling canopy-level $\delta^{13}C_R$. Assuming no fractionation occurs during respiratory processes (Lin and Ehleringer 1997; however, see Duranceau et al. 1999; Ghashghaie et al. 2001), $\delta^{13}C_R$ is controlled by the isotopic composition of plant and soil substrates. Temporal isotopic disequilibrium caused by different turnover rates of various C pools may contribute to $\delta^{13}C_R$ dynamics. Recent studies in forests have shown that factors influencing leaf-level ¹³C discrimination, such as relative humidity and VPD, are linked to canopy-level $\delta^{13}C_R$ because changes in stomatal conductance altered the isotopic composition of recently fixed photosynthates (Ekbland and Högberg 2001; Bowling et al. 2002; Scartazza et al. 2004; Keitel et al. 2006; Pypker et al. 2008). However, the response of $\delta^{13}C_R$ to VPD will be delayed by the time necessary for transporting recently fixed C from leaf to respiring tissue, root exudation, microbial and root turnover, and fungal transport (McDowell et al. 2004). Relationships between environmental parameters and $\delta^{13}C_R$ can be complicated in mixed C_3 and C₄ ecosystems, which have variable periods of water availability (Sala et al. 1992) and activity of C3 and C4 plants. Interpretation of δ^{13} C of canopy uptake and respiration in mixed C₃-C₄ ecosystems remains a measurement and modeling challenge (Bakwin et al. 1998; Still et al.

Precipitation amount and timing regulate NEE of arid ecosystems through differential effects on ecosystem

Our first objective in this study was to investigate NEE associated with precipitation events and plant-soil C dynamics using $\delta^{13}C_R$ in shortgrass steppe. Our second objective was to evaluate the efficacy of $\delta^{13}C_R$ as a tracer for plant functional group (C₃ or C₄) activity during moist versus dry conditions. We measured ecosystem respiration and its δ^{13} C value from four different vegetation cover types, C₃, C₄, mixed C₃ and C₄ and bare ground patches, to evaluate when recently fixed (labile) C and relatively older C substrates were being respired. We hypothesized that: (1) precipitation events would trigger plant growth and nonzero net CO₂ exchange, with the timing of response dependent on antecedent moisture; (2) responses of plant community dynamics to precipitation would determine $\delta^{13}C_R$; and (3) labile substrates would dominate $\delta^{13}C_R$ during moist conditions when plant growth is active, and that old C substrates would dominate during dry conditions.

Materials and methods

Site description

This study was conducted during the 2000 and 2001 growing seasons at the USDA-ARS Central Plains Experimental Range, 56 km north-east of Fort Collins, Colorado (40°40′N, 104°45′W). This site is also part of the Shortgrass Steppe Long Term Ecological Research Site (Franklin et al. 1990). Vegetation of this region is dominated by warm-season, C₄ grasses (*Bouteloua gracilis* and *Buchloe dactyloides*), but also includes an abundance of cool-season, C₃ grasses (e.g., *Pascopyrum smithii* and *Stipa comata*). Canopy height is less than 50 cm. Belowground production comprises ~70% of net primary production (Milchunas and Lauenroth 2001). Long-term (55-year) mean annual precipitation is 320 mm, with the majority

occurring during May, June and July. Mean air temperatures are 15.6°C in summer and 0.6°C in winter with maximum July temperatures averaging 30.6°C (Lauenroth and Milchunas 1991).

Micrometeorological measurements and CO₂ flux observations

Ecosystem fluxes of CO_2 and relevant meteorological parameters were measured from a Bowen ratio energy balance (BREB) tower using an infra-red gas analyzer (model LI-6262; LiCor, Lincoln, Neb.). Air temperature was measured at two heights (1 and 2 m) above the canopy with fine wire chromel-constantan thermocouples. Soil temperatures were measured at 2-cm and 6-cm depths and were averaged across four sensors. Volumetric soil water was measured with soil moisture probes (Campbell Scientific, CS615) at 0–15 cm and corrected to the specific soil type. Micrometeorological data were stored on a 21X data logger (Campbell Scientific, Logan, Utah). The CO_2 fluxes were calculated at 20-min intervals from the following:

$$CO_2 flux = K_c \frac{\Delta \rho_c}{\Delta z}$$
 (1)

where $\Delta \rho_c$ is the gradient of CO₂ density (g m⁻³) and Δz is height difference of sensors (m) (Dugas 1993; Dugas et al. 1999). K_c is the turbulent diffusivity for CO₂ (assuming $K_c = K_h$, where K_h is the turbulent diffusivity for sensible heat, m² s⁻¹). The CO₂ flux was corrected for temperature and vapor density differences at the two heights (Webb et al. 1980).

Ecosystem-scale flask measurements

We measured diurnal and seasonal changes of CO₂ mixing ratio, and associated δ^{13} C values from air flasks above the canopy at 1- and 2-m heights, to estimate changes in the activities of C₃ and C₄ plants during the 2000 and 2001 growing seasons. We performed nocturnal air flask sampling on 22-23 May, 6-7 June, 24-25 July and 4-5 September for 2000, and 17-18 May, 21-22 June, 26-27 July and 7-9 September for 2001. Atmospheric flasks were collected over 15- to 30-min periods from the two heights simultaneously, using magnesium perchlorate traps to avoid contamination of the δ^{18} O values (Gemery et al. 1996). Flasks were analyzed for CO₂ using the high-precision non-dispersive infrared gas analysis system used for the NOAA global flasks (Conway et al. 1994) and for δ^{13} C using a Micromass Optima mass spectrometer at the stable isotope laboratory at the University of Colorado at Boulder (Trolier et al. 1996). We used a simple mixing model developed by Keeling (1958, 1961) with nighttime samples to calculate the $\delta^{13}C_R$. We sampled gradients several times throughout the night and constructed a Keeling plot from pooled flask samples (typically three individuals collected over 5–8 h). Estimates of $\delta^{13}C_R$ were obtained from the *y*-intercept of the geometric mean linear regression (Sokal and Rohlf 1981) between $\delta^{13}C_R$ and inverse CO_2 concentrations. In this study, we presented $\delta^{13}C_R$ values estimated from significant regressions (P < 0.01) with R^2 ranging from 0.93 to 0.99. Uncertainties were reported as the least squares SE of the intercept.

Chamber measurements

We conducted chamber-scale measurements on the same dates as air flask sampling in 2001 to investigate the contribution of different ecosystem components to the total δ^{13} C of ecosystem respiration. We established two blocks to account for possible water gradients in the field. On each of the two field blocks, three replicate sets of closed chambers (10 cm in height, 10 cm in diameter) were placed on four different plant community treatments including the C₃ species P. smithii, C₄ species B. gracilis, mixed C₃ and C₄ species and bare ground. The 24 chambers were installed 1 month prior to experiments and were located about 30 m from the BREB tower and site of flask collections for $\delta^{13}C_R$. For CO_2 fluxes, we sampled from the headspace of each chamber with a syringe (20 ml) and then injected into pre-evacuated vials at 0, 15, and 30 min after chamber closure. To avoid any pressure decline in the soil chamber during air collections, a sterile sample hang-up bag (100 ml) was placed on an inlet open to atmospheric pressure. CO₂ concentrations were measured with a gas chromatograph (Mosier et al. 1998). Chamber sampling was performed at 8-h intervals [around noon (D), midnight (N) and early morning on the second day (E) of each diurnal set]. A storm prevented collection of nighttime samples in September.

Chamber air sampling was conducted on only one block for stable isotope analysis upon completion of the above procedure. A magnesium perchlorate trap was installed in front of the syringe to dry the air. The samples were analyzed for [CO₂] and isotope ratios to calculate Keeling plot intercepts using geometric mean regression (Pendall et al. 2003), to estimate δ^{13} C of respired CO₂ of each treatment: C₃ (δ^{13} C_{CR-C3}), C₄ (δ^{13} C_{CR-C4}), mixed C₃-C₄ grass communities (δ^{13} C_{CR-M}) and bare ground (δ^{13} C_{CR-B}). Data were pooled from all three replicate chambers to generate a single Keeling plot for each treatment for each of the three sampling times (D, N and E). We obtained [CO₂] ranges of 90 µmol mol⁻¹ to 1,400 µmol mol⁻¹ in chamber Keeling plots, with an average R^2 -value of 0.82.

Plant biomass

We estimated aboveground plant biomass by functional groups by clipping nine representative 0.25-m^2 quadrats about every month from April to October in 2000 and 2001. Quadrats were located within 30 m of the Bowen ratio energy balance tower. Green leaves, green stems, and dead material were oven dried and weighed to obtain total above ground live biomass.

δ^{13} C of leaf materials and soil organic matter

Leaf samples were collected from the dominant vegetation at the study site at the end of each air flask sampling collection in 2000. Samples were collected separately for *P. smithii* (C₃) and *B. gracilis* (C₄) in each of the two blocks at the end of each diurnal set in 2001. The leaf samples were dried for 48 h at 70°C then ground with mortar and pestle to a fine powder before analysis for δ^{13} C on a Micromass Isoprime mass spectrometer (precision <0.1‰).

Soil samples were collected at several depths (1, 5, 15 and 50 cm) at the end of each diurnal set from one pit over the growing season of 2000, and from each block (one pit per block) in 2001. soil organic matter samples were analyzed by elemental analysis-mass spectrometry for δ^{13} C values.

 δ^{13} C values are expressed in parts per thousand differences from the international standard Vienna-Pee Dee belemnite using the equation (Coplen 1996):

$$\delta^{13}C = \left[\left(^{13}C/^{12}C_{sample} - ^{13}C/^{12}C_{standard} \right) / \right.$$

$$\times \left(^{13}C/^{12}C_{standard} \right) \right] \cdot 1000 \tag{2}$$

Estimating contributions of C substrates to chamber and ecosystem respiration

We estimated relative contributions of relatively old C versus labile C substrates to C_3 and C_4 respiration chambers as follows:

$$\delta^{13}C_{CR} = f * \delta^{13}C_{labile-i} + (1 - f) * \delta^{13}C_{old}$$
 (3)

where $\delta^{13}C_{CR}$ represents Keeling plot intercepts from each chamber, f refers to the fraction (%) of labile C substrates, i represents each chamber component such as C_3 and C_4 patches, seasonal foliar $\delta^{13}C$ values of C_3 and C_4 grasses were used for $\delta^{13}C_{labile-i}$, y-intercepts derived from Keeling plots in bare ground patches were used for $\delta^{13}C_{old}$. The labile C represented by foliar isotope values reflects assimilation within the growing season, whereas the old C end member reflects C assimilated over the past few years to decades. The SE of the intercept was used in

We compared local-scale (up to 200 m; based on a 100:1 fetch/height-above-surface ratio established by Rosenberg et al. 1983) flask results with observations from chambers (averaged over distances of ~ 10 m) to quantify the influence of plant community dynamics on the net flux of ¹³CO₂ added to the atmosphere at the local scale. The net flux of ¹³CO₂ has been defined as "isoflux" in the C cycle community (Bowling et al. 2001) to refer to the product of isotopic composition and CO₂ flux. We calculated nocturnal isoflux by multiplying nocturnal $\delta^{13}C_R$ and CO₂ flux (BREB data averaged over the nighttime period) during flask sampling ($\delta^{13}C_R \times F_R$). For the isoflux from each chamber, we multiplied each δ^{13} C of respired CO₂ including $\delta^{13}C_{CR-C3}$, $\delta^{13}C_{CR-C4}$ and $\delta^{13}C_{CR-B}$ by each CO_2 flux $(\delta^{13}C_{CR-i} \times F_i)$. We defined D_i as the difference between the isofluxes from ecosystem respiration for each vegetation type, i (Eq. 4).

$$D_{i} = \left| \delta^{13} C_{CR-i} * F_{i} - \delta^{13} C_{R} * F_{R} \right| \tag{4}$$

We assumed that the contribution of the isoflux from each vegetation type to that from the total ecosystem (P_i) would be inversely proportional to D_i . Of several possible equations for estimating P_i , we applied the following:

$$P_i = \frac{\left(\sum_{i=1}^3 (D_i)^2\right) - (D_i)^2}{(n-1)\sum_{i=1}^3 (D_i)^2} * 100$$
 (5)

Preliminary analysis indicated that relative P_i values of the vegetation types were consistent among the six different equations we evaluated. Thus, we used the isoflux to provide estimates of the proportional contribution of each vegetation type to the total ecosystem respiration.

Statistical analysis

We tested for differences in CO_2 fluxes from chambers using the PROC MIXED procedure (SAS version 8.0; SAS Institute, Cary, N.C.) for a design with fixed effects of block, treatment, month and time of day. Random effects were location (block), treatment \times location (block), treatment \times month \times location (block) and residual. Block was considered as a fixed effect since the blocks encompassed a soil gradient. We performed PROC MIXED where both month and time of day were repeated measurements. Since

isotopic analyses for δ^{13} C of respired CO_2 from chambers were conducted on only one site, we tested for differences in δ^{13} C of respired CO_2 from chambers using PROC MIXED for a design with fixed effects of treatment, month and time of day. Random effects were location, treatment \times location, treatment \times month \times location and residual for testing CO_2 fluxes. Means separations were evaluated using LSMEANS at P < 0.05.

We conducted linear regression analyses to test if any environmental variables were coupled with $\delta^{13}C_R$ and $\delta^{13}C_{CR-C3, C4, M, B}$ over a range of time lags, similar to the approach described by Bowling et al. (2002) and McDowell et al. (2004). We calculated averages of a given environmental factor over 1-5 days and shifted these averages back in time by zero to 16 days for $\delta^{13}C_R$ and to 8 days for $\delta^{13}C_{CR-C3, C4, M, B}$. For example, a 3-day shift and a 4-day average represent the average daytime variable on the preceding 1st, 2nd, 3rd and 4th days beginning 3 days prior to air sampling. The variables expected to potentially influence the $\delta^{13}C_R$ included VPD, air temperature (T_{air}) , soil temperature (T_{soil}) , photosynthetically active radiation (PAR), soil water content (θ), NEE and precipitation (Ekbland and Högberg 2001; Bowling et al. 2002; McDowell et al. 2004).

Results

Dynamics of moisture availability, CO₂ exchange and plant biomass

The growing season of 2000 was warmer and drier than 2001, especially in May and early June (Figs. 1, 2). More small (<10 mm) and moderate (10–25 mm) precipitation events in the early growing season of 2001 led to moister soils and cooler air and soil temperatures compared to 2000, except in August 2000 when a large precipitation event (>25 mm) recharged soil moisture (Figs. 1, 2). Rainfall events larger than ~5 mm generally improved soil water availability (Fig. 2).

 ${
m CO_2}$ uptake by the semi-arid grassland was generally lower in 2000 than in 2001, except in later summer, reflecting trends in soil moisture availability (Fig. 2). Precipitation events resulted in peaks of ${
m CO_2}$ efflux (or sometimes reductions in ${
m CO_2}$ assimilation), followed by restoration of ${
m CO_2}$ uptake. The time lag between efflux and uptake was dependent on precipitation regimes. A considerable shift from pulse-driven ${
m CO_2}$ efflux to ${
m CO_2}$ uptake barely occurred with infrequent small-sized events (<5 mm). Two significant rainfall pulses in August 2000 resulted in a substantial ${
m CO_2}$ efflux pulse, and uptake was restored in late August to mid-September. However, prolonged dry periods (defined as times >2 weeks during

which no rainfall events >5 mm occurred) limited assimilation to only about $-1.0 \text{ g C m}^{-2} \text{ day}^{-1}$. In 2001, we measured maximum daily CO₂ assimilation rates of $-5.5 \text{ g C m}^{-2} \text{ day}^{-1}$ following rainfall pulses. The maximum time lag for NEE to switch from a source to a sink following a significant rainfall pulse ($\ge 8 \text{ mm}$) was 12 days in 2000 compared to just 5 days in 2001 (Fig. 2).

Differences in seasonality of moisture differentially affected above ground biomass for C_3 and C_4 plants. Biomass of C_4 plants was up to 3 times greater than that of C_3 plants during 2000, whereas the cooler, wetter conditions of 2001 favored C_3 production until late in the growing season. In 2000, above ground live biomass averaged $10.2\pm3.4~{\rm g~m^{-2}}$ for C_3 plants, less than half of the $23.7\pm6.4~{\rm g~m^{-2}}$ observed for C_4 plants. In 2001, live biomass of C_3 and C_4 plants was similar, averaging $32.0\pm19.2~{\rm g~m^{-2}}$ and $29.2\pm16.2~{\rm g~m^{-2}}$, respectively (Fig. 3a).

 ${\rm CO_2}$ fluxes from chambers (measured only in 2001) averaged across the four vegetation patches and three times were 1.6, 3.1, 1.1 and 0.9 g ${\rm CO_2~C~m^{-2}~day^{-1}}$ in May, June, July and September, respectively (F=31.08, P<0.01) (Table 1). Average ${\rm CO_2~efflux}$ was correlated with total aboveground plant live biomass ($R^2=0.6$; Fig. 3b). Bare ground chambers had significantly lower efflux than vegetated chambers in the early growing seasons (P<0.05). More ${\rm CO_2}$ was emitted during daylight periods than during nighttime in May and June (P<0.01). Diurnal differences in ${\rm CO_2}$ respiration disappeared in July.

Temporal variations in $\delta^{13}C_{R_s}$ and leaf and soil organic materials

Substantial seasonal variations were observed in the $\delta^{13}C$ of ecosystem respiration measured from nighttime air flasks over 2 years (Fig. 4a). The $\delta^{13}C_R$ values were about -15% in early summer of both years, and decreased by as much as 5.21‰ and 7.13‰ through the growing seasons of 2000 and 2001, respectively. $\delta^{13}C_R$ averaged $-16.2 \pm 0.9\%$ in 2000 and $-19.9 \pm 0.7\%$ in 2001.

Temporal variations in $\delta^{13}C_R$, with lower values during the moister growing season of 2001 than in 2000, may be partly explained by lower values in C₃ leaf tissue and in soil organic C in the 1-cm depth soil layer (Fig. 4b, c). The C₃ foliage $\delta^{13}C$ values averaged -24.7% in 2000 and -26.4 in 2001 (ANOVA, F=7.79, P=0.04), and soil organic C was -15.9% in 2000 and -17.1% in 2001 (ANOVA, F=6.30, P=0.04). $\delta^{13}C$ of C₄ plant leaf materials remained constant at -14.1% (ANOVA, F=0.31, P=0.6). C₃ leaves had lower $\delta^{13}C$ values in early (-26.3%) compared to late growing seasons (-24.8%) (ANOVA, F=17.75, P<0.01). We also

Fig. 1 Variation of a air temperature (T_{air}) , **b** soil temperature (T_{soil}) and \mathbf{c} vapor pressure deficit (VPD) over 2 consecutive years (April 2000 up to and including December 2001), measured at the Bowen ratio energy balance (BREB) tower located at the flask sampling site. Data were collected daily at 20-min intervals and calculated as averaged daily values. Asterisks represent data collection periods for 2000, crosses represent data collection periods for 2001

observed a consistent increase in the δ^{13} C of soil organic C with an increase in soil depth (Fig. 4c) (Nadelhoffer and Fry 1988; Balesdent et al. 1993).

Temporal variations in δ^{13} C of respired CO₂ from chambers

We observed significant linear relationships between $\delta^{13}\mathrm{C}$ and $1/[\mathrm{CO}_2]$ from the respiration chambers (Table 2; average $R^2=0.82$). In May 2001, $\delta^{13}\mathrm{C}_{\mathrm{CR-C3,\ C4,\ M,\ B}}$ were similar, averaging $-22.1\pm2.1\%$ (Table 2; P>0.05) even though high CO_2 respiration rates occurred in C_3 patches (Table 1). However, in June 2001, $\delta^{13}\mathrm{C}_{\mathrm{CR-C3}}$ was lower (-21.7%) than $\delta^{13}\mathrm{C}_{\mathrm{CR-C4}}$ (-16.0%) and $\delta^{13}\mathrm{C}_{\mathrm{CR-M}}$ (-19.0%), suggesting that labile substrates via root respiration were contributing significantly to ecosystem respiration (P<0.05). $\delta^{13}\mathrm{C}_{\mathrm{CR-M}}$ values were almost always intermediate between values from C_3 and C_4 patches, but in July they were not different from C_3 patches. Bare ground $\delta^{13}\mathrm{C}_{\mathrm{CR}}$ values tended to be similar to C_3 patches. $\delta^{13}\mathrm{C}_{\mathrm{CR}}$ averaged over all patches was generally

lower during daylight (-20.4% and -21.1%) than during nighttime measurements (-18.5% and -19.2%) in June and July, respectively (P < 0.05).

Contributions of C substrates to chamber and ecosystem respiration

We incorporated the observed seasonal variations in labile and old end-member $\delta^{13}C$ values into estimates of their contributions to ecosystem respiration, by assuming that leaf $\delta^{13}C$ values represented labile C substrates (Fig. 4), and that $\delta^{13}C_{CR-B}$ represented old C (Table 2) for each sampling date. In C_3 patches, labile C substrates contributed 23% of soil respiration in May, 13% in June and none in July (Table 3). In C_4 patches, the highest labile C contribution to soil respiration was shown in June (65%). Large uncertainties associated with partitioning demonstrate that the two-part mixing model is not always useful in this ecosystem.

The chamber isofluxes were all more positive than the local-scale (BREB) isoflux except from the C_4 patch in

Fig. 2 Variations of precipitation (gray bars), soil moisture content (SWC; dashed lines) and net ecosystem CO2 exchange (NEE) (points and solid lines; negative values are associated with C uptake and positive values with net emission) over two growing seasons, a 2000 and b 2001, measured at the BREB tower and air sampling site. Solid $horizontal\ line\ NEE=0,\ dotted$ horizontal line SWC = 5%. Data were collected daily at 20-min intervals. Asterisks represent data collection periods for 2000, crosses represent data collection periods for 2001. P Sampling dates during prolonged dry conditions, defined as periods >2 weeks during which no rainfall events >5 mm occurred

September (Table 4). The contribution to local isoflux (P_i) from C_3 patches remained near 50% through the growing season; P_i from C_4 patches increased from around 37% to 50% in September, at the expense of contribution from bare ground. The $\delta^{13}C_{R-B}$ was close to that of C_3 patches (Table 2), but, since they had low CO_2 fluxes, their P_i contributions were low compared to vegetated patches (Table 4).

Correlations of δ^{13} C of respiration with environmental and biological drivers

 $\delta^{13}C_R$ measured over two growing seasons was most strongly negatively correlated with air and soil temperature, suggesting that warmer conditions promoted respiration of more ^{13}C -depleted substrates (Table 5). The negative correlation between $\delta^{13}C_R$ and 6 weeks prior cumulative precipitation suggests that C_3 plant activity, reflected in low $\delta^{13}C_R$ values, requires greater soil moisture

input (or possibly deeper soil moisture) than does C_4 plant activity. Negative correlations with VPD and positive correlations with soil moisture were opposite to expectations based on water-stress-induced stomatal closure and reduced 13 C discrimination (Table 5).

 $\delta^{13}C_{CR-C3}$ was positively correlated with VPD, air and soil temperatures, NEE and PAR with lags ranging from 2 to 8 days (Table 5). High $\delta^{13}C_{CR-C3}$ occurred in connection with conditions causing plant water stress and stomatal closure. The response of $\delta^{13}C_{CR-C4}$ to VPD was opposite to that of C_3 chambers; $\delta^{13}C_{CR-C4}$ was negatively correlated with VPD, soil temperature and PAR.

Discussion

We found that the variability of $\delta^{13}C_R$ in semi-arid grassland can be explained by its relation with temporal

Fig. 3 a Plant aboveground live biomass classified by functional group over the growing seasons of 2000 and 2001, b correlation between average CO₂ efflux from vegetated chambers and total aboveground plant live biomass in 2001

dynamics among precipitation pulses, antecedent soil moisture and activity of plant functional groups. Differences in $\delta^{13}C_R$ between pure C_3 and C_4 patches were observed only in moist conditions of an active growing season. In contrast to more mesic ecosystems, $\delta^{13}C_R$ was better correlated with temperature than with VPD and soil moisture (Bowling et al. 2002; Fessenden and Ehleringer 2003).

Pulse precipitation and plant species composition drive seasonal variations in $\delta^{13} C_R$

Variations in $\delta^{13}C_R$ were driven by the relative contributions from labile and old C substrates from C_3 and C_4 plants in our C_3 – C_4 ecosystem, assuming no fractionation occurs during dark respiration and microbial respiration (Lin and Ehleringer 1997; but see discussion below). The timing of transfer of labile (recently fixed) C to $\delta^{13}C_R$ was dependent on the local precipitation regime and the intensity of soil water stress. If water is not limiting, respiration of labile C may be detected a few days after C assimilation occurs (Bowling et al. 2002). However, in our semi-arid ecosystem, the detection of $\delta^{13}C$ signatures of labile C in $\delta^{13}C_R$ was lagged by up to 6 weeks (Table 5) during prolonged water stress.

Plant community composition can shift in response to growing season rainfall patterns in grasslands (Kuchler 1974; Epstein et al. 1999). C₃ grasses are more competitive during years with moist, mild springs and dry summers; on the other hand, in years with dry springs and wet summers, C₄ species are favored (Monson et al. 1983). In 2000, a dry spring was associated with lower C₃/C₄ live biomass ratios compared to 2001, when more moisture allowed for superior growth of C₃ species. Plant community dynamics, coupled with water relations, were likely responsible for inter-annual variations in $\delta^{13}C_R$. However, $\delta^{13}C_R$ was not always coupled to vegetation composition at our site, especially during cool early seasons and prolonged dry conditions; $\delta^{13}C_R$ varied as much as 7% despite similarities in C₃/C₄ composition in May and June 2001. The relatively high $\delta^{13}C_R$ values early in the growing seasons (-15‰) likely reflect a greater importance of older C rather than strong C₄ activity as shown by individual patch results (Table 3), but we cannot rule out the possible autotrophic contribution of C₄ plants due to their growth in May (Fig. 3). Lagged response of $\delta^{13}C_R$ to precipitation inputs suggests that C assimilation and growth of the dominant, deep-rooted C₃ grass, P. smithii, is limited by deep (>20-cm) infiltration of soil moisture (Nelson et al. 2004), requiring several precipitation pulses especially

Table 1 CO₂ fluxes (g C m⁻² day⁻¹) from C₃, C₄, mixed C₃ and C₄ (*M*) and bare ground (*B*) chambers over the growing season of 2001. *Different letters* within each column represent treatment differences at

that time. Different letters following times of day represent diurnal differences (P < 0.05). SEs in parentheses (n = 3). D Daytime, N nighttime, E dawn

	May			June	June			July		
	D a'	N b'	E ab'	D a'	N b'	E b'	D a'	N a'	E a'	D
C_3	2.5 a	1.8 a	2.6 a	6.0 a	2.3 a	2.6 a	1.3 a	1.1 a	1.1 a	0.8 a
	(0.2)	(0.4)	(0.5)	(1.5)	(0.5)	(0.5)	(0.2)	(0.1)	(0.2)	(0.1)
C_4	2.0 ab	1.2 ab	1.4 b	6.2 a	2.6 a	2.2 a	1.6 a	1.1 a	1.2 a	1.1 a
	(0.3)	(0.3)	(0.4)	(1.7)	(0.7)	(0.5)	(0.3)	(0.3)	(0.2)	(0.3)
M	1.3 bc	1.4 ab	1.6 b	5.1 a	2.7 a	2.4 a	1.6 a	1.2 a	0.7 a	1.0 a
	(0.5)	(0.2)	(0.2)	(1.5)	(0.7)	(0.3)	(0.7)	(0.2)	(0.1)	(0.3)
В	0.9 c	0.6 bc	1.0 b	2.2 b	1.7 b	1.3 b	0.4 b	0.7 b	0.8 a	0.5 a
	(0.1)	(0.1)	(0.1)	(0.4)	(0.4)	(0.2)	(0.1)	(0.1)	(0.2)	(0.1)

Fig. 4 Measurements of **a** δ^{13} C of ecosystem respiration ($\delta^{13}C_R$), **b** bulk organic tissue from C₃ and C₄ plants, and **c** soil organic matter from four different depths (1, 5, 15 and 50 cm) over two growing seasons (2000 and 2001). *Error bars* indicate SE

during the warm summer months. There is a possibility that C_3 -C substrates accumulated during the dry year 2000 may have been abruptly respired following two significant rainfall pulses (>20 mm) in August, leading to the low $\delta^{13}C_R$ value in September.

The hierarchical view of precipitation pulse patterns and their effect on ecosystems suggests that brief, small pulses only stimulate the surface-dwelling soil microbes, while it takes longer pulse duration and deeper infiltration to affect C assimilation in higher plants (Schwinning and Sala 2004; Austin et al. 2004; Reynolds et al. 2004). This is presumably due to plant acclimation and the growth of new roots and leaves (Ogle and Reynolds 2004). Our NEE data

demonstrate that assimilation had a delayed response to precipitation pulses compared to respiration (Fig. 2), especially when soils were dry. Frequent, small (<5 mm) rainfall events in June 2001 promoted rapid restoration of net assimilation, when soil moisture was >5%. However, occasional 7-mm pulses were not enough to switch NEE from a net C source to a sink (Fig. 2b; after day-of-year 200), when soil moisture was <5%. In 2000, NEE shifted from a large C source to a small sink, but only after a lag of nearly 2 weeks after large rainfall pulses in August (Fig. 2a). This is consistent with findings by Yepez et al. (2007) that net C losses were associated with monsoon precipitation pulses, and that net ecosystem C uptake lagged precipitation inputs by several weeks in the Sonoran desert. A lagged time response of CO₂ flux to precipitation events has been reported in many other ecosystem types (Flanagan et al. 2002; Monson et al. 2002; Hunt et al. 2002). A longer delay in assimilation even in response to large pulses in late season may be explained by a lower photosynthetic capacity of relatively old leaves (Huxman et al. 2004). The lagged response of vegetation to rainfall pulses was supported by the correlation between $\delta^{13}C_R$ and 6 weeks' prior cumulative precipitation. Our results suggest that active biosphere-atmosphere ¹³CO₂ exchanges occurred after precipitation events of 5-7 mm, with soil moisture >5%; the influence of labile C on $\delta^{13}C_R$ was never observed below those thresholds at our semi-arid grassland site.

The negative correlation between $\delta^{13}C_R$ and soil (air) temperature resulted from the general decrease in $\delta^{13}C_R$ over both growing seasons as temperatures warmed, possibly associated with a strong isoflux from C_3 ecosystem components. The lack of correlation between $\delta^{13}C_R$ and VPD could be explained by the over-riding influences of changing proportions of recently fixed and relatively old C from C_3 and C_4 sources, in contrast to forest ecosystems (Bowling et al. 2002).

Table 2 C isotope ratios (‰) of respired CO_2 from C_3 , C_4 , M and B components in 2001. *Different letters* in D columns represent treatment differences for each diurnal set. *Different letters* following times of day represent diurnal differences. There was no time of day effect by treatment interaction for $\delta^{13}C$ of respired CO_2 ($\delta^{13}C_{CR}$)

analyses because data were pooled from all three replicate chambers to generate a single Keeling plot for each of the three sampling times (D, N. E). SEs *in parentheses*. Geometric mean regressions were performed to calculate intercepts. For other abbreviations, see Table 1

	May			June			July			September
	D a'	N a'	E a'	D a'	N b'	E ab'	D a'	N b'	E b'	D
C_3	-26.0 a	-20.5	-22.9	-22.2 a	-21.7	-21.2	-21.2 a	-20.6	-20.1	-20.0
	(4.8)	(0.6)†	(1.0)*	(1.8)*	(0.4)*	(1.72)†	(1.29)*	(0.8)*	(1.7)†	(1.8)†
C_4	-24.0 a	-23.8	-20.8	−16.0 c	-15.4	-16.5	−19.1 b	-16.0	-17.8	-15.6
	(1.7)*	(1.0)*	(1.4)*	(0.9)	(0.6)†	(0.8)*	(1.39)*	(0.6)*	(1.8)	$(0.9)^{†}$
M	-18.5 a	-19.8	-22.0	-20.6 b	-17.7	-18.8	-20.8 a	-19.3	-19.3	-26.1
	(2.2)	(1.3)*	(2.0)*	(1.4)*	(2.4)	(1.2)*	(5.8)	(0.9)†	(0.6)*	(3.4)
В	-23.5 a	-21.8	-20.9	-22.7 ab	-19.3	-19.9	−23.4 c	-20.9	-22.3	-19.1
	(2.8)†	(1.5)*	(2.2)†	(4.1)	(1.7)†	(1.4)*	(2.1)†	(1.9)†	(1.6)*	(2.1)†

[†] P < 0.1, * P < 0.05

Table 3 Contribution (%) of "old" versus "new" (recently fixed) C substrates using two-part mixing model for C₃ and C₄ patches only. Combined errors from all steps of the partitioning (Phillips and Gregg 2001) are shown *in parentheses*. Out-of-bound fraction values resulted in negative (or greater than 100) values

Patch type	Substrate	May	June	July
$\overline{C_3}$	Old	77	87	150
		(75)	(75)	(108)
	New	23	13	-50
		(75)	(75)	(108)
C_4	Old	110	35	40
		(29)	(12)	(12)
	New	-10	65	60
		(29)	(12)	(12)

Plant community patches alter $\delta^{13}C$ values of respired CO_2

Our isotopic data suggest that the C_3 and C_4 species we studied had different responses to precipitation pulses. In C_3 chambers, labile C was readily distinguished during relatively moist and cool conditions, but disappeared during prolonged dry conditions (Tables 2, 3). Diurnal variations in CO_2 efflux were observed in May and June, but not July (Table 1), supporting the contribution of autotrophic respiration during moist conditions. However, in C_4 patches in July, a small rainfall pulse that occurred between daytime and nighttime sampling appeared to lead to efflux of root (and root-associated microbe) respiration in a few hours, as indicated by labile $\delta^{13}C$ (Table 2). *B. gracilis* is shallow rooted (Nelson et al. 2004) and has been shown to increase leaf water status within hours of a 5-mm

Table 4 Nocturnal isofluxes (‰ g C m⁻² day⁻¹) from C₃, C₄, bare ground chambers and local-scale air flasks, and % contributions of the net flux of $^{13}\text{CO}_2$ from each patch type to total nocturnal ecosystem respiration (P_i) in 2001

	C_3		C_4		Bare ground		Local scale	
	Isoflux	P_i	Isoflux	P_i	Isoflux	P_i	Isoflux	
May	-36.0	42	-29.0	37	-13.2	21	-60.7	
June	-51.0	50	-40.7	38	-32.0	12	-52.2	
July	-21.9	47	-17.0	34	-13.8	19	-25.7	
September	-16.0	49	-17.1	50	-9.7	1	-16.9	

rain event (Sala et al. 1982). Our results demonstrated that autotrophic respiration from shallow-rooted plants can respond quickly to small rainfall pulses (Schwinning and Sala 2004). As expected, $\delta^{13}C_{CR-C3}$ increased and $\delta^{13}C_{CR-C4}$ decreased in response to increasing VPD and air temperature (Table 5). This effect was also noted in the leaf tissue samples over the growing season (Fig. 4). The opposing C_3 and C_4 responses to high VPD and temperature probably contributed to the similar $\delta^{13}C_{CR}$ values during dry conditions.

The mean $\delta^{13}C_{R-B}$ was approximately 3–4‰ lower than the $\delta^{13}C$ of soil organic matter at 1-cm soil depth. Discrepancies between $\delta^{13}C$ of soil organic matter and of soil respiratory flux have been commonly reported in C_3 and C_4 ecosystems (Buchmann and Ehleringer 1998; Ehleringer et al. 2000; Still et al. 2003). This may reflect the long-term enrichment in $\delta^{13}C$ values associated with decomposition (Nadelhoffer and Fry 1988; Balesdent et al. 1993), shifts in the abundance of C_3 and C_4 vegetation (Pendall et al. 2003) and/or changing $\delta^{13}C$ of atmospheric CO_2 (Friedli et al. 1987).

Table 5 Correlation coefficients (r) from linear regression analysis of $\delta^{13}C_{R}$, and $\delta^{13}C_{CR-C3, C4, M, B}$ versus environmental variables. First and second numbers *in parentheses* are number of days lagged and number of days average, respectively; for precipitation, first number is number of weeks lagged. VPD Vapor pressure deficit, T_{soil} soil

temperature, T_{air} soil temperature, θ soil water content, *NEE* net ecosystem CO₂ exchange, *PAR* photosynthetically active radiation, + positive correlation, - negative correlation; for other abbreviations, see Table 1

	VPD	$T_{ m soil}$	$T_{ m air}$	θ	NEE	PAR	Precipitation
$\delta^{13}C_R$	-0.47†	-0.58*	-0.73*	+0.51†	+0.5*	+0.38*	-0.39†
	(5, 1)	(9, 3)	(11, 2)	(3, 2)	(8, 4)	(9, 1)	(6)
$\delta^{13}C_{CR-C3}$	+0.82*	+0.81*	+0.89*	-0.82*	+0.7*	+0.69*	
	(5, 5)	(6, 5)	(4, 5)	(8, 1)	(2, 1)	(8, 5)	
$\delta^{13}C_{CR-C4}$	$-0.85\dagger$	-0.96*	NS	NS	NS	-0.87*	
	(7, 1)	(0, 2)				(5, 4)	
$\delta^{13}C_{CR-M}$	NS	NS	NS	NS	-0.78*	+ 0.64†	
					(0, 3)	(0, 5)	
$\delta^{13}C_{CR-B}$	NS	NS	NS	NS	NS	- 0.6*	
						(8, 5)	

† P = 0.1, * P = 0.05, NS no significant relation (P > 0.1)

Detecting C sources for respiration using δ^{13} C

The two-source isotope partitioning approach is valid when the $\delta^{13}C_R$ value is intermediate between labile and stable end members. However, several factors can lead to the respiration value falling outside the end-member values; in these cases, "out-of-bound" partitioning estimates are generated. We observed out-of-bound conditions from chamber respiration in two cases (July for C_3 chambers, May for C_4 chambers; Table 3). The propagated error estimates show that although there was a large degree of uncertainty, the respiration was dominated by old substrates in both cases. Uncertainty was highest in partitioning calculations for the C_3 chambers, because the $\delta^{13}C$ values of labile and stable end-members were close to the $\delta^{13}C_{CR-C3}$ value.

Out-of-bound conditions (and large uncertainties associated with partitioning) may occur when one or both endmember isotopic values are too close to $\delta^{13}C_R$, relative to the inherent isotopic variability (e.g., 2-3%), if inappropriate end-member signatures are assigned, or if fractionation occurs during respiration. Using δ^{13} C of sucrose or carbohydrates extracted from leaves or roots would be more appropriate than bulk tissue for $\delta^{13}C_{labile-i}$ because they are known substrates for respiration, and represent the isotopic signature of recent photosynthetic products (Brugnoli and Farquhar 2000). δ^{13} C of leaf sucrose was more positive relative to δ^{13} C of leaf organic matter by ~2 and ~1.5‰ in Nicotiana sylvestris and Helianthus annuus (Ghashghaie et al. 2001), but this effect was not so significant in other C₃ species (Xu et al. 2004). The amount of ¹³C enrichment in leaf sucrose relative to leaf organic tissue was larger in dehydrated plants due to drought-induced decreases in stomatal conductance and C_i/C_a (Ghashghaie et al. 2001). Incorporating species-specific $\delta^{13}C$ of sucrose as the labile end-member, varying with wetting and drying cycles, may improve applicability of our partitioning approach.

Isotope partitioning would also be improved by explicit measurement of potential fractionation during respiration or decomposition. Accumulated evidence has demonstrated that apparent fractionation occurs during dark respiration leading to ^{13}C enrichment in respiratory CO_2 in C_3 plants (Ghashghaie et al. 2001). This fractionation varies with environmental or physiological factors (Tcherkez et al. 2003) but differently among plant species (Ghashghaie et al. 2001). It is uncertain the degree to which enrichment in ^{13}C of respired CO_2 during respiration actually influenced $\delta^{13}\text{C}_R$ at our mixed C_3 and C_4 ecosystem.

Our observations of $\delta^{13}C_R$ and $\delta^{13}C_{CR}$ reflected flux-weighted ^{13}C signatures from different plant communities and soil components, albeit with a large degree of uncertainty, especially during low-flux conditions. The relative contribution of labile C associated with plant functional type (C_3 versus C_4 plants) was estimated as a distance from the total isoflux (D), and corresponded to seasonal trends in C_3/C_4 biomass (Table 4; Fig. 3), indicating that labile C from C_3 and C_4 plants can be observed in soil respiration. Isotope partitioning thus contributed to an understanding of how precipitation pulses affected different ecosystem components and their contributions to respiration fluxes.

Conclusion

Variations in $\delta^{13}C_R$ were used as a tracer of C cycling, to evaluate how NEE responses to pulses of rainfall might transfer the $\delta^{13}C$ signal from labile C to ecosystem respiration. The response of NEE to pulse precipitation events

was not immediate; it took almost 2 weeks to shift from C source to C sink when soil moisture was <5%. Considerations of NEE dynamics responding to local precipitation events and plant community composition helped explain the observed variations of $\delta^{13}C_R$. Flux-weighted $\delta^{13}C$ of respiration from plant functional groups and bare ground patches can be used to partition the relative contributions of each component to total net flux of $^{13}CO_2$ at ecosystem level during relatively moist conditions. Incorporating dynamic aspects of labile/old C sources and C_3/C_4 plant communities varying with local precipitation pulses should improve regional- and global-scale C cycle models.

Acknowledgments The authors thank Pieter Tans and Jim White for providing flask CO_2 concentration and isotope measurements, and Arvin Mosier for providing access to a gas chromatograph. We are very grateful to D. R. LeCain and D. Smith for providing plant biomass and micrometeorological data. David Williams and two thoughtful reviewers provided helpful comments on an earlier draft. This work was supported, in part, by funding from grant National Science Foundation (NSF)-IRC DEB-9977066 001 and grant NSF NNGO4GH63G, and the Biological and Environmental Research Program, U.S. Department of Energy, through the Great Plains Regional Center of the National Institute for Global Environmental Change under Cooperative Agreement DE-FC03-90ER61010.

References

- Austin AT, Yahdjian ML, Stark JM, Belnap J, Porporato A, Norton U, Ravetta DA, Schaeffer SM (2004) Water pulses and biogeochemical cycles in arid and semiarid ecosystems. Oecologia 141:221–235
- Bakwin PS, Tans PP, White JWC, Andres RJ (1998) Determination of the isotopic (\frac{13}{C}/\frac{12}{C}) discrimination by terrestrial biology from a global network of observations. Global Biogeochem Cycles 12:555–562
- Balesdent J, Girardin C, Mariotti A (1993) Site-related δ^{13} C of tree leaves and soil organic matter in a temperate forest. Ecology 74:1713–1721
- Battle M, Bender ML, Tans PP, White JWC, Ellis JT, Conway T, Francey RJ (2000) Global carbon sinks and their variability inferred from atmospheric O_2 and $\delta^{13}C$. Science 287:2467–2470
- Berry SC, Varney GT, Flanagan LB (1997) Leaf δ^{13} C in *Pinus resinosa* trees and understory plants: variation associated with light and CO₂ gradient. Oecologia 109:499–506
- Bowling DR, Baldocchi DD, Monson RK (1999) Dynamics of isotopic exchange of carbon dioxide in a Tennessee deciduous forest. Global Biogeochem Cycles 13:903–922
- Bowling DR, Tans PP, Monson RK (2001) Partitioning net ecosystem carbon exchange with isotopic fluxes of CO₂. Glob Change Biol 7:127–145
- Bowling DR, McDowell NG, Bond BJ, Law BE, Ehleringer JR (2002) ¹³C content of ecosystem respiration is linked to precipitation and vapor pressure deficit. Oecologia 131:113–124
- Brugnoli E, Farquhar GD (2000) Photosynthetic fractionation of carbon isotopes. In: Leegood RC, Sharkey TD, von Caemmerer S (eds) Photosynthesis: physiology and metabolism. Kluwer Academic, The Netherlands, pp 399–434
- Buchmann N, Ehleringer JR (1998) CO_2 concentration profiles, and carbon and oxygen isotopes in C_3 and C_4 crop canopies. Agric For Meteorol 89:45–58

- Buchmann N, Brooks JR, Rapp KD, Ehleringer JR (1996) Carbon isotope composition of C₄ grasses is influenced by light and water supply. Plant Cell Environ 19:392–402
- Ciais P, Tans PP, Trolier M, White JWC, Francey RJ (1995) A large Northern Hemisphere terrestrial CO₂ sink indicated by the ¹³C/¹²C ratio of atmospheric CO₂. Science 269:1089–1102
- Conway TJ, Tans PP, Waterman LS, Thoning KW, Kitzis DR, Masarie KA, Zhang N (1994) Evidence of interannual variability of carbon cycle from the National Oceanic and Atmospheric Administration/Climate Monitoring and Diagnosis Laboratory Global Air Sampling Network. J Geophys Res 99:22831–22855
- Coplen TB (1996) New guidelines for reporting stable hydrogen, carbon, and oxygen isotope-ratio data. Geochem Cosmochim Acta 60:3359–3360
- Dugas WA (1993) Micrometeorological and chamber measurements of CO₂ flux from bare soil. Agric For Meteorol 67:115–128
- Dugas WA, Heuer ML, Mayeux HS (1999) Carbon dioxide fluxes over bermudagrass, native prairie, and sorghum. Agric For Meteorol 93:121–139
- Duranceau M, Ghashghaie J, Badeck F, Deleens E, Cornic G (1999)
 Delta C-13 of CO₂ respired in the dark in relation to delta C-13
 of leaf carbohydrates in *Phaseolus vulgaris* L. under progressive drought. Plant Cell Environ 22:515–523
- Ehleringer JR, Hall AE, Farquhar GD (1993) Stable isotopes and plant carbon-water relations. Academic, San Diego
- Ehleringer JR, Buchmann N, Flanagan LB (2000) Carbon isotope ratios in belowground carbon cycle processes. Ecol Appl 10:412–422
- Ekbland A, Högberg P (2001) Natural abundance of ¹³C in CO₂ respired from forest soils reveals speed of link between tree photosynthesis and root respiration. Oecologia 127:305–308
- Epstein HE, Burke IC, Lauenroth WK (1999) Response of the shortgrass steppe to changes in rainfall seasonality. Ecosystems 2:139–150
- Farquhar GD, Ehleringer JR, Hubick KT (1989) Carbon isotope discrimination and photosynthesis. Annu Rev Plant Physiol Plant Mol Biol 40:503–537
- Fessenden JE, Ehleringer JR (2003) Temporal variation in δ^{13} C of ecosystem respiration in the Pacific Northwest: links to moisture stress. Oecologia 136:129–136
- Flanagan LB, Wever LA, Carlson PJ (2002) Seasonal and interannual variation in carbon dioxide exchange and carbon balance in a northern temperate grassland. Glob Change Biol 8:599–615
- Franklin JF, Bledsoe CS, Callahan JT (1990) Contributions of the long-term ecological research program. BioScience 40:509–523
- Friedli H, Siegenthaler U, Rauber D, Oeschger H (1987) Measurements of concentration, ¹³C/¹²C and ¹⁸O/¹⁶O ratios of tropospheric carbon dioxide over Switzerland. Tellus 39B:80–88
- Fung I, Field CB, Berry JA, Thompson MV, Randerson JT, Malmstrom CM, Vitousek PM, Collaz GJ, Sellers PJ, Randall DA, Denning AS, Badeck F, John J (1997) ¹³C exchanges between the atmosphere and biosphere. Global Biogeochem Cycles 11:507–533
- Gemery PA, Trolier M, White JWC (1996) Oxygen isotope exchange between carbon dioxide and water following atmospheric sampling using glass flasks. J Geophys Res 101(14):415–420
- Ghashghaie J, Duranceau M, Badeck FW, Cornic G, Adeline MT, Deleens E (2001) Delta C¹³ of CO₂ respired in the dark in relation to delta C¹³ of leaf metabolites: comparison between *Nicotiana sylvestris* and *Helianthus annuus* under drought. Plant Cell Environ 4:505–515
- Hunt JE, Kelliher FM, McSeveny TM, Byers JN (2002) Evaporation and carbon dioxide exchange between the atmosphere and a tussock grassland during a summer drought. Agric For Meteorol 111:65–82
- Huxman TE, Snyder KA, Tissue D, Leffler AJ, Ogle K, Pockman WT, Sandquist DR, Potts DL, Schwinning S (2004) Precipitation

- pulses and carbon fluxes in semiarid and arid ecosystems. Oecologia 141:254–268
- Keeling CD (1958) The concentration and isotopic abundances of atmospheric carbon dioxide in rural areas. Geochem Cosmochim Acta 13:322–334
- Keeling CD (1961) The concentration and isotopic abundance of carbon dioxide in rural and marine air. Geochem Cosmochim Acta 24:277–298
- Keeling CD, Whorf TP, Wahlen M, van der Pflicht J (1995) Interannual extremes in the rate of rise of atmospheric carbon-dioxide since 1980. Nature 375:666–670
- Keitel C, Matzarakis A, Rennenberg H, Gessler A (2006) Carbon isotopic composition and oxygen isotopic enrichment in phloem and total leaf organic matter of European beech (*Fagus sylvatica* L.) along a climate gradient. Plant Cell Environ 29:1492–1507
- Kuchler AW (1974) A new vegetation map for Kansas. Ecology 55:586–604
- Lauenroth WK, Milchunas DG (1991) Short-grass steppe. In: Coupland RT (ed) Ecosystems of the world 8A: natural grasslands. Elsevier, Amsterdam, pp 183–226
- Lauteri M, Brugnoli E, Spaccino L (1993) Carbon isotope discrimination in leaf soluble sugars and in whole plant dry matter in *Helianthus annuus* L. grown under different water conditions. In: Ehleringer JR, Hall AE, Farquhar GD (eds) Stable isotopes and plant carbon-water relations. Academic, San Diego, pp 93–108
- Lin G, Ehleringer JR (1997) Carbon isotopic fractionation does not occur during dark respiration in C₃ and C₄ plants. Plant Physiol 114:391–394
- Lloyd J, Kruijt B, Hollinger DY, Grace J, Francey RJ, Wong S-C,
 Kelliher FM, Miranda AC, Farquhar GD, Gash JHC, Vygodskaya NN, Wright IR, Miranda HS, Schulze E-D (1996)
 Vegetation effects on the isotopic composition of atmospheric CO₂ at local and regional scales: theoretical aspects and comparison between a rain forest in Amazonia and a boreal forest in Siberia. Aust J Plant Physiol 23:371–399
- McDowell NG, Bowling DR, Bond BJ, Irvine J, Law BE, Anthoni P, Ehleringer JR (2004) Response of the carbon isotopic content of ecosystem, leaf, and soil respiration to meteorological and physiological driving factors in a *Pinus ponderosa* ecosystem. Global Biogeochem Cycles 18. doi:1029/2003GB002049
- Milchunas DG, Lauenroth WK (2001) Belowground primary production by carbon isotope decay and long-term root biomass dynamics. Ecosystems 4:139–150
- Monson RK, Littlejohn RO Jr, Williams GJI (1983) Photosynthetic adaptation to temperature in four species from the Colorado shortgrass steppe: a physiological model for coexistence. Oecologia 58:43–51
- Monson RK, Turnipseed AA, Sparks JP, Harley PC, Scott-Denton LE, Sparks KL, Huxman TE (2002) Carbon sequestration in a high-elevation, subalpine forest. Glob Change Biol 8:459–478
- Mosier AR, Parton WJ, Phongpan S (1998) Long-term large N and immediate small N addition effects on trace gas fluxes in the Colorado shortgrass steppe. Biol Fertil Soils 28:44–50
- Nadelhoffer KJ, Fry B (1988) Controls on natural nitrogen-15 and carbon-13 abundances in forest soil organic matter. Soil Sci Soc Am J 52:1633–1640
- Nelson JA, Morgan JA, LeCain DR, Mosier AR, Milchunas DG, Parton WJ (2004) Elevated CO₂ increases soil moisture and enhances plant water relations in a long-term field study in semi-arid shortgrass steppe of Colorado. Plant Soil 259:169–179
- Ogle K, Reynolds JF (2004) Plant responses to precipitation in desert ecosystems: integrating functional types, pulses, thresholds, and delays. Oecologia 141:282–294

- Pendall E, Del Grosso S, King JY, LeCain DR, Milchunas DG, Morgan JA, Mosier AR, Ojima DS, Parton WJ, Tans PP, White JWC (2003) Elevated atmospheric CO₂ effects and soil water feedbacks on soil respiration components in a Colorado grassland. Global Biogeochem Cycles 17:1–13
- Phillips DL, Gregg JW (2001) Uncertainty in source partitioning using stable isotopes. Oecologia 127:171–179
- Pypker TG, Hauck M, Sulzman EW, Unsworth MH, Mix AC, Kayler Z, Conklin D, Kennedy AM, Barnard HR, Philips C, Bond BJ (2008) Toward using δ^{13} C of ecosystem respiration to monitor canopy physiology in complex terrain. Oecologia 158:399–410
- Reynolds JF, Kemp PR, Ogle K, Fernandez RJ (2004) Modifying the "pulse-reserve" paradigm for deserts of North America: precipitation pulses, soil water and plant responses. Oecologia 141:194–210
- Rosenberg NJ, Blad BL, Verma SB (1983) Microclimate: the biological environment. Wiley, New York
- Sala OE, Lauenroth WK, Reid CPP (1982) Water relations—a new dimension for niche separation between *Bouteloua gracilis* and *Agropyron smithii* in North-American semi-arid grasslands. J Appl Ecol 19:647–657
- Sala OE, Lauenroth WK, Parton WJ (1992) Long-term soil water dynamics in the shortgrass steppe. Ecology 73:1175–1181
- Scartazza A, Mata K, Matteucci G, Yakir D, Moscatello S, Brugnoli E (2004) Comparisons of δ^{13} C of photosynthetic products and ecosystem respiratory CO_2 and their responses to seasonal climate variability. Oecologia 140:340–351
- Schwinning S, Sala OE (2004) Hierarchy of responses to resource pulses in arid and semi-arid ecosystems. Oecologia 141:211–220
- Sokal RR, Rohlf FJ (1981) Biometry. Freeman, San Francisco
- Still CJ, Berry JA, Ribas-Carbo M, Helliker BR (2003) The contribution of C₃ and C₄ plants to the carbon cycle of a tallgrass prairie: an isotopic approach. Oecologia 136:347–359
- Tcherkez G, Nogues S, Bleton J, Cornic G, Badeck F, Ghashghaie J (2003) Metabolic origin of carbon isotope composition of leaf dark-respired CO₂ in French bean. Plant Physiol 131:237–244
- Tieszen LL, Boutton TW (1989) Stable isotopes in ecological research. Springer-Verlag, New York
- Trolier M, White JWC, Tans PP, Masarie KA, Germery PA (1996) Monitoring the isotopic composition of atmospheric CO₂: measurements from the NOAA global air sampling network. J Geophys Res 101:25897–25916
- Webb EK, Pearman GI, Leuning R (1980) Correction of flux measurements for density effects due to heat and water vapor transfer. Q J R Meteorol Soc 106:85–100
- Xu C, Lin G, Griffin KL, Sambrotto RN (2004) Leaf respiratory CO₂ is ¹³C-enriched relative to leaf organic components in five species of C₃ plants. New Phytol 163:499–505
- Yakir D, Wang X-F (1996) Fluxes of CO₂ and water between terrestrial vegetation and the atmosphere estimated from isotope measurements. Nature 380:515–551
- Yepez EA, Scott RL, Cable WL, Williams DG (2007) Intraseasonal variation in water and carbon dioxide flux components in a semiarid riparian woodland. Ecosystems 10:1100–1115
- Zobitz JM, Burns SP, Ogee J, Reichstein M, Bowling R (2007)
 Partitioning net ecosystem exchange of CO₂: a comparison of a
 Bayesian/isotope approach to environmental regression methods.

 J Geophys Res Biogeosci 112. doi:10.1029/2006JG000282

